

Curriculum Vitae

Daniel R. Cruikshanks
Academic Building 23-C
1700 Fulton St. E.
Grand Rapids, MI 49506
(616) 632-2153
e-mail: drc001@aquinas.edu

ACADEMIC DEGREES

Doctor of Philosophy (Ph.D.), Counseling and Family Therapy, May, 2000

Dissertation Defense, February 14th, 2000

*An Investigation of Factors Affecting Sexual Boundary Violations in
Counseling Supervision*

Chair: Albert A. Agresti, S.J., Ph.D.

Department of Counseling & Family Therapy

Certificate of University Teaching, Center for Teaching Excellence

Saint Louis University

Master of Education (M.Ed.), Community Counseling, August, 1994

Electives: Neuro Linguistic Programing (NLP), Counseling Older Adults,

Department of Behavioral Studies

University of Missouri, St. Louis

Bachelor of Arts (BA), Psychology, June, 1992 *California*

State University, Sacramento

Department of Psychology

Associate of Arts (AA), Social Sciences, June 1989 (*with Honors*)

Sacramento City College, California

PROFESSIONAL LICENSURE

Supervising Professional Clinical Counselor (LPCC-S), Ohio (E.0003431-SUPV)

PROFESSIONAL WORK EXPERIENCE

Professor, Psychology & Counselor Education, August 2017 – Present

Associate Professor, Psychology & Counselor Education, August 2016 – May 2017

Associate Professor, Psychology, August 2013 – May 2016

Chair, *Department of Psychology and Counselor Education,* May 2016 – Present

Chair, *Department of Psychology,* August 2013 – May 2016

Director, *MA in Clinical Mental Health Counseling Program,* May 2016 - Present
Aquinas College, Grand Rapids, Michigan

Associate Professor, Counselor Education & Clinical Dir., July 2000 – August 2013

MA Counseling Program, Heidelberg University, Tiffin, Ohio

Partner/Owner, Professional Clinical Counselor and Consultant, May 2011 –

December 2016

Seneca Counseling & Psychological Services, LLC, Tiffin, Ohio

- Specialist in advance psychological and forensic evaluation.
- Consultant and Expert Witness (2011 – 2013)
 - Ohio Department of Job and Family Services (Children’s Services)
 - Seneca Juvenile & Probate Court
- Educational Evaluation
 - Bridges Community Academy, Tiffin, Ohio (2011 – 2013)

Adjunct Associate Professor, Psychology, August, 2008 – May 2009 *Bowling Green State University, Firelands Campus, Huron Ohio*

Professional Clinical Counselor and Consultant, February 2001 – May 2011
Harris and Associates, Tiffin, Ohio

- Specialist in advance psychological and forensic evaluation.
- Consultant and Expert Witness (2001 – 2011)
 - Ohio Department of Job and Family Services (Children’s Services)
 - Seneca Juvenile & Probate Court

Clinical Supervisor, August 2002 - 2013 *Christian Counseling Center, Tiffin, Ohio*

Clinical Supervisor, March 2005 - 2008
St. Francis Home, Tiffin, Ohio

Professional Counselor, September 1996 – June 2000 *C Group/Psychiatric Services, P.C., St. Louis, Missouri*

Research Assistant, September 1998 – May 1999
Department of Counseling and Family Therapy, Saint Louis University

Graduate Assistant, September 1997 – May 1998 *Center for Teaching Excellence, Saint Louis University*

Adjunct Professor, September 1995 – December 1997
Department of Behavioral Studies, University of Missouri, St. Louis

Psychology Intern, September 1989-May 1990
UC Davis Medical Center Hospice, Sacramento, California

COLLEGE AND UNIVERSITY TEACHING ACTIVITIES

Undergraduate Courses Taught

Introductory Psychology
Preparation for Psychology Related Careers
History & Systems of Psychology/Foundational Theories of Psychology
Counseling Psychology
Psychological Assessment
Psychology of Personality
Psychology of Death/Death & Dying
Psychopharmacology
Special Topics: Mental Health Care Systems (University of Oxford)

Graduate Courses

Assessment in Counseling

Clinical Supervision
Community Mental Health & Agency Counseling
Counseling the Terminally Ill and Bereaved
Diagnosis of Mental and Emotional Disorders
Education Research (Sapporo, Japan)
Ethics in Counseling & Education (Sapporo, Japan)
Evaluation of Mental and Emotional Status
History and Philosophy of Counseling
Human Growth and Development
Professional Issues: Legal & Ethical
Psychopharmacology for Counselors
Research Methods in Counseling
Techniques in Counseling
Theories of Counseling

Graduate Supervisory Courses

Practicum in Counseling
Supervised Clinical Internship

TEACHER/SCHOLAR CORRELATES

Student Mentees Accepted/Enrolled in Masters Programs

- Melissa Anthony (Aquinas), Clinical Mental Health Counseling Program, Western Michigan University
- Emina Djonko (Aquinas), Clinical Mental Health Counseling Program, Western Michigan University
- Valarie Gee (Aquinas), Clinical Mental Health Counseling Program, The Ohio State University
- Shuling Huang (Aquinas), Clinical Mental Health Counseling Program, Western Michigan University
- Anne Nesbitt (Aquinas), Social Work Program, Western Michigan University
- Carrie Van Meter (Heidelberg), Clinical Mental Health Program, Heidelberg University
- Matthew West (Aquinas), Criminal Justice, University of Nevada, Reno

Student Mentees Accepted/Enrolled in Doctoral Programs

- Elizabeth Decot (Aquinas), Psychology Program, Western Michigan University
- Muthoni Kimimia (Heidelberg), Counselor Education Program, University of Central Florida
◦ Associate Professor, Counselor Education, Webster University
- Megan Mahon (Heidelberg), Counselor Education Program, University of Toledo
◦ Associate Professor, Counselor Education, Capella University

- Charles (CJ) Potter (Heidelberg), Counselor Education Program, The Ohio State University
- Zachary Ratchen, (Heidelberg), Counselor Education Program, Kent State University
- Michelle Shinabery (Heidelberg College), Counselor Education Program, Ohio University.
- Carrie Van Meter (Heidelberg), Counselor Education Program, University of Toledo ○ Associate Professor, Counselor Education, Walsh University
- Dakota King-White (Heidelberg), Counselor Education Program, University of Toledo ○ Assistant Professor, Counselor Education, Cleveland State University

COLLEGE/UNIVERSITY SERVICE

2017-2018	Rank & Tenure Committee, Aquinas College
2016-2017	Music Therapy Task-Force, Aquinas College
2016-2017	Committee on Graduate Studies, Aquinas Coll
2015-2016	Appointed Provost Representative, Committee on Graduate Studies
2014-present	Sexual Assault Committee, Aquinas College
2013-2015	Faculty Development Committee, Aquinas College
2013-2014	Strategic Plan Social Sciences Chairpersons' Workgroup, Aquinas College
2008-2013	Academic Policies Committee, Heidelberg University
2003-2013	Graduate Curriculum Committee, Heidelberg University
2002-2009	Heidelberg Representative, Eastern College Consortium
2006-2008	Chair, Disabilities Identification Team, Heidelberg University
2001-2006	Disabilities Identification Team, Heidelberg University
2001-2006	Institutional Review Board, Heidelberg University
2000-2013	Faculty Chapter Advisor, Chi Sigma Iota, Sigma Phi Beta
1997-2000	Student Advisory Council, Counseling & Family Therapy Program, Saint Louis University
1998-1999	Student Representative, the Graduate Advisory Board, The Graduate School, Saint Louis University

COMMUNITY SERVICE ACTIVITIES

2015-2016	Member, Professional Advocacy Task Force, American Counseling Association
2010-2016	Co-Chair, Professional Advocacy Committee, Chi Sigma Iota (International Society of Counselors)
2008-2009	Past-President, Ohio Counseling Association
2007-2008	President, Ohio Counseling Association
2007-2008	Chair, Technology Committee, Ohio Counseling Association
2007-present	Member, Editorial Review Board, Journal of Counseling Practice (peer reviewed)
2006-2007	President Elect, Ohio Counseling Association
2003-present	Site Team Member, CACREP (Council for the Accreditation of Counseling and Related Programs)

- 2003-2013 Member, Executive Council, Ohio Counseling Association
 - 2011-2012 Co-Chair, Professional Identity Committee
 - 2008-2010 Chair, Technology Committee
 - 2005-2006 Chair, Professional Development Committee
 - 2003-2004 Co-Chair, By-Laws Committee
- 2003-2004 Member, Advisory Board, Developmental Center, Tiffin, Ohio
- 2002-present Member, Editorial Review Board, The Family Journal
(peer reviewed)
- 2003-2010 Member, Professional Advocacy Committee, Chi Sigma Iota
- 2002-2003 Member, Professional Advocacy Task Force, Association for Counselor Educators and Supervisors
- 2001-2005 Member, Board of Trustees, Seneca County AIDS Council, Inc., Ohio
- 2000-2005 Member, Performance Improvement Committee, Community Hospice Care, Tiffin, Ohio
- 1995-2000 Member, Speaker's Bureau, Alzheimer's Association, St. Louis, Missouri
- 1993-2000 Member, Speaker's Bureau, Incarnate Word Family & Alzheimer's Hospice, St. Louis, Missouri

HONORS, SCHOLARSHIPS AND AWARDS

- 2016 AQ mini-grant, awarded to support attendance at the Annual Conference of the American Counseling Association
- 2015 AQ mini-grant, awarded to support presentations at the Annual Conference of the American Counseling Association
- 2015 AQ mini-grant, awarded to support national survey study "*The role of clinical supervision in professional identity development*"
- 2013 AQ mini-grant, awarded to support a presentation at the Bi-Annual Conference of the Association of Counselor Educators and Supervisors
- 2013 Thomas J. Sweeney Award (Mu Beta Chapter)
- 2012 State Branch Advocacy Award for Outstanding Program, American Counseling Association
- 2008 Past-President Award, Ohio Counseling Association
- 2008 Distinguished Mentor Award, Ohio Association of Counselor Educators and Supervisors
- 2004 Nominated for President of the Ohio Counseling Association
- 1999 Who's Who among Students in American Universities & Colleges
- 1992 University of Missouri, St. Louis, Chancellor's Non-Resident Scholarship

FIELDS OF INTEREST

Psychological and Forensic Evaluation

Mood Disorders

Personality Disorders

Ethics, Professional Boundaries, Ethical Decision Making

Dying, death and loss: Counseling the terminally ill and bereaved; Suicide

Clinical Supervision

Personality theory

Chaos theory in counseling and psychotherapy/Systems

PROFESSIONAL AFFILIATIONS/MEMBERSHIPS

American Counseling Association

Association for Counselor Educators and Supervisors

Chi Sigma Iota (International Society for Counselors)

International Association of Marriage and Family Counselors

North Central Association for Counselor Educators and Supervisors

Michigan Counseling Association

Northwest Ohio Counseling Association

Ohio Counseling Association

Ohio Mental Health Counselors Association

Ohio Association for Counselor Educators and Supervisors

PUBLICATIONS

Burns, S. T. & Cruikshanks, D. R. (in revision), *Independent licensed counselors' connection to counselor professional identity mandates*

Cruikshanks, D. R., Burns, S. T. & Michael Bobbitt (in revision), *Clinical Supervisors and the Formation of Professional Identity Behaviors in Post-Graduate Supervisees.*

Burns, S. T. & Cruikshanks, D. R. (in review), *Model to evaluate professional identity with independently licensed counselors*, *Journal of Counselor Leadership and Advocacy.*

Cruikshanks, D. R. & Burns, S. T. (2017), *Clinical supervisors' ethical and professional identity behaviors with post graduate supervisees seeking independent licensure*, *Cogent Psychology*, 4:1373422.

Burns, S. T. & Cruikshanks, D. R. (2017), *Evaluating Independently Licensed Counselors' Articulation of Professional Identity Using Structural Coding*, *Professional Counselor*, 7(2), 185-207.

Burns, S. T. & Cruikshanks, D. R. (2017), *Impact of ethical information resources on independently licensed counselors*, *Counseling and Values* 62(2), 159-179.

Cruikshanks, D.R. & Burns, S. T. (2016), *Sexual Boundary Violations in Counselor Training & Supervision*. In D. Bateman, C. Schwilk & T. Whitman (Eds.), *Sexual Misconduct in the Human Services*. Hershey, PA: IGA Global

Cruikshanks, D. R. (2016), *Chaos Family Therapy*. In J. Carlson & S. Dermer (Eds.). *The SAGE Encyclopedia of Marriage, Family, and Couples Counseling*. Los Angeles, CA: Sage

Cruikshanks, D. R. (2011) *Snapshot*. In D. H. Granello and M. E. Young, *Counseling today: foundations of professional identity*. New York, NY: Pears

Cruikshanks, D. R. & Burns, S. T. (2010) *One case at a time: Advocating for best practices in supervision*, *Chi Sigma Iota Exemplar*, 25(4)

Cruikshanks, D. R. (2009), *The case of Mark: To die or to live with HIV*. In P. F. Granello, & G. A. Juhnke (Eds.), *Case Studies in Suicide: Experiences of Mental Health Professionals*. New York, NY: Pearson

Cruikshanks, D. R. & Burns, S. T. (2009) Life coaching: Why professional counselors should be concerned and take action when appropriate, *Chi Sigma Iota Exemplar*, 24(3)

Cruikshanks, D. R. (2000) An Investigation of Factors Affecting Sexual Boundary Violations in Counseling Supervision, *Dissertation Abstracts International*, 61(5), 1750A.

Cited by:

Downs, L. (2003) A preliminary survey of relationships between counselor educators' ethics education and ensuing pedagogy and responses to attractions with counseling students., *Counseling and Values*, 48, 2003, 2-13.

Cruikshanks, D. R. (1998) Strange attractors, the butterfly effect, and change, *Annals of the American Psychotherapy Association*, 2(8), 4 - 10.

Cruikshanks, D. R. & Slavich, S. (1994) Further investigation of popular misconceptions about suicide, *OMEGA: Journal of Death and Dying*, 29,(3) 1993-94.

Cited by:

Anderson, A. (2007), A psychometric exploration of the suicide opinion questionnaire, *Dissertation Abstracts International*

Canter, D. V. (2013) *Suicide or murder? Implicit narratives in the Eddie Gilfoyle case*, The Forensic Psychologist's Casebook: Psychological profiling and criminal investigation. Willan, Abingdon, Oxfordshire, pp. 315-333.

Canter D., Giles, S., & Nicol, C. (2004), Suicide without explicit precursors: a state of secret despair?, *Journal of Investigative Psychology and Offender Profiling*, 1, (3), 227 - 248

Chan, D. W. (2002), Misconceptions and attitudes toward suicide among teachers and prospective teachers in Hong Kong., *OMEGA: Journal of Death and Dying*, 45, (4) 2002, 361-379.

Kastenbaum, R. J. (1997) *Death, Society, and the Human Experience, Sixth Edition*, New York: Allen & Bacon

Lester, D. (2009), An attempt to improve the suicide Opinion Questionnaire, *OMEGA: Journal of Death and Dying*, 60,(4) 2009-10.

Zach, I. (2012), Scale to Settings, lay theories and factual knowledge for suicidality, Thesis, University of Vienna.

CONFERENCE PRESENTATIONS

Cruikshanks, D. R. & Burns, S. T. (2015) Clinical Supervisors and the Formation of Professional Identity in Supervisees. Presented at the Bi-Annual Conference of the Association for Counselor Education and Supervision. Philadelphia, PA.

Burns, S. T. & Cruikshanks, D. R. (2015) Counselors' Use of the Transtheoretical Model of Interprofessional Collaboration. Presented at the Bi-Annual Conference of the Association for Counselor Education and Supervision. Philadelphia, PA.

Burns, S. T. & Cruikshanks, D. R. (2015) Grassroots Counselor Advocacy Using Social Media. Presented at the Annual Conference of the American Counseling Association. Orlando, FL.

Cruikshanks, D. R. & Burns, S. T. (2014) Clinical Supervisors and Professional Identity: Fostering Development. Presented at the Bi Annual Conference of the North Central Association for Counselor Educators and Supervisors. St. Louis, MO.

Burns, S. T. & Cruikshanks, D. R. (2014) Chi Sigma Iota - Promoting Professional Identity and Advocacy through Statewide and Regional Networks of Chi Sigma

- Iota Chapters. Presented at the Bi Annual Conference of the North Central Association for Counselor Educators and Supervisors. St. Louis, MO.
- Burns, S. T. & Cruikshanks, D. R. (2014) Teaching Counselors about Chronic Pain Counseling Assessments and Interventions. Presented at the Bi Annual Conference of the North Central Association for Counselor Educators and Supervisors. St. Louis, MO.
- Cruikshanks, D. R. & Burns, S. T., Bennet, D. S. (2013). Forensic Counseling: A Survival Guide to Subpoenas, Depositions, and Cross Examination. Presented at the All Ohio Counselor's Conference. Columbus, OH.
- Burns, S. T., & Cruikshanks, D. R. (2013). Advocacy Ideas for Acquiring Medicare Reimbursement for Counselors. Presented at the All Ohio Counselors Conference of the Ohio Counseling Association. Columbus, Ohio.
- Burns, S. T., & Cruikshanks, D. R. (2013). Using Press Releases to Promote the Counseling Profession. Presented at the All Ohio Counselors Conference of the Ohio Counseling Association. Columbus, Ohio.
- Burns, S. T. & Cruikshanks, D. R. (2013). Infusing Chronic Pain Counseling Assessments and Interventions Into the Curriculum. Presented at the Bi Annual Conference of the Association for Counselor Education and Supervision. Denver, CO.
- Burns, S. T., Cruikshanks, D. R. & Michaels, M. (2013). Advocacy Ideas for Acquiring Medicare Reimbursement for Counselors. Presented at the Bi Annual conference of the Association for Counselor Education and Supervision. Denver, CO.
- Headley, J., Burns, S. T., Cruikshanks, D. R., O'Hara, C., & Taylor, D. (2013). Advocacy Ideas for Acquiring Medicare Reimbursement for Counselors. Presented at the Annual Conference of the American Counseling Association. Cincinnati, OH.
- Cruikshanks, D. R. and Burns, S. T. (2012), The Role of Clinical Supervisors in Professional Identity Development. Presented at the All Ohio Counselors Conference, November.
- Burns, S. T., Taylor, D., O'Hara, C., & Cruikshanks, D. R. (2012). Best Practices in Professional Advocacy from the CSI Advocacy Committee. Presented at the Annual Conference of the American Counseling Association. San Francisco, CA.
- Cruikshanks, D. R. and Granello, P. (2011), What TeenScreen Tells us About Socio-Economic Status and Risk for Suicide in Ohio Adolescents. Presented at the All Ohio Counselors Conference, Columbus, OH.
- Cruikshanks, D. R., Kasmoch, L., Jump, A., Ratchen, Z., and Myers, E. (2011), What Counselors Need to Know About Psychopharmacology and Borderline Personality Disorder: Current Best Practices. Presented at the All Ohio Counselors Conference, Columbus, OH.
- Burns, S. T., Cruikshanks, D. R., Brace, A., Bruce, A., Danage, S., Hutchins, M., Lancaster, T., LaSelle, N., Lineburgh, J., Mahon, M., Sepulveda, V., & Star, K. (2010) Self Care in the Counseling Profession: A Wellness Exploration and Planning Workshop. Presented at the All Ohio Counselors Conference, Columbus, OH. (*all day Preconference Workshop*)
- Cruikshanks, D. R., Burns, S. T., & Schubert, K. (2010). The Professional Advocacy Committee of Chi Sigma Iota Presents: Habits of Highly Effective Counselor

- Advocates. Presented at the Annual Conference of the American Counseling Association. Pittsburg, PA.
- Cruikshanks, D. R. (2010) Supervision Across Disciplines. Presented at the Annual Spring Conference of the Ohio Association for Counselor Educators and Supervisors. Columbus, OH.
- Cruikshanks, D., R., Burns, S.T., Alli, R., Duba, J., Roseman, C., Lipford-Sanders, J., & Bruce, A. (2009). Chi Sigma Iota Presents: Seven Habits of Highly Effective Professional Advocates. Presented at the Annual Conference of the American Counseling Association. Charlotte, NC.
- Cruikshanks, D., Roseman, C., Burns, S. T. & Bruce, A. (2008). Chi Sigma Iota Presents: Seven Habits of Highly Effective Professional Advocates. Presented at the All Ohio Counselors Conference. Columbus, OH.
- Hensman , D. & Cruikshanks, D. R. (2007) Prince Charming or Sadist: A Clinical Look at the Victimization of Sadomasochistic Relationships. Presented at the All Ohio Counselors Conference. Columbus, OH.
- Cruikshanks, D. R. (2007), An Applied Skills Model for Training Competent Counselor Supervisors at the Masters Level. Presented at the Bi Annual Conference of the Association for Counselor Educators and Supervisors. Columbus, OH
- Kelbley, A., Lipford-Sanders, J., & Cruikshanks, D. R. (2007), Does Spirituality Correlate with Body Dissatisfaction?: A survey of College Students. Presented at the Bi Annual Conference of the Association for Counselor Educators and Supervisors. Columbus, OH
- Cruikshanks, D. R. (2007), Investigation of the Role of Clinical Supervisors in the Formation of Professional Identity in Young Counselors. Presented at the Bi Annual Conference of the Association for Counselor Educators and Supervisors. Columbus, OH
- Cruikshanks, D. R. (2006), The Role of Clinical Supervisors in the Formation of Professional Identity in Young Counselors. Presented at the All Ohio Counselors Conference. Columbus, OH.
- Derthick, M., Ray, J., Schnipke, B., and Cruikshanks, D. R. (2005), Mars and Venus? What Couples Counselors Really Need to Know About Where Men and Women Are Really From. Presented at the All Ohio Counselors Conference. Columbus, OH.
- Gregory, D., Hilt, T., and Cruikshanks, D. R. (2005), Mom Doesn't Know Me Anymore: The emotional experience of caring for a person with Alzheimer's Disease or Dementia. Presented at the All Ohio Counselors Conference. Columbus, OH.
- Cruikshanks, D. R. and Sass, N. (2005), Counseling Student Collaboration in Training: A Multi-Modal Student on Student Mentoring Model for Teaching Counseling Techniques, Practicum, Internship and Supervision. Presented at the Bi-Annual Conference of Association of Counselor Educators and Supervisors. Pittsburg, PA.
- Sherman, N. E., Cruikshanks, D. R., Duba, J. D., Hartwig-Moorhead, H., Paez, S. B., and White, V. E. (2005), Professional Advocacy: A Foundation for Client Advocacy.

- Presented at the Bi-Annual Conference of Association of Counselor Educators and Supervisors. Pittsburg, PA.
- Sherman, N. E., Cruikshanks, D. R., Duba, J. D., Hartwig-Moorhead, H., Paez, S. B., and White, V. E. (2005), Professional Advocacy: A Foundation for Client Advocacy. Presented at the Annual Conference of the American Counseling Association Annual Conference. Atlanta, GA.
- Paez, S. B., Sherman, N. E., Cruikshanks, Hartwig-Moorhead, H. (2004), Professional Advocacy: Incorporating Activities and Strategies into Curriculum. Presented at the Bi-Annual Conference of the North Central Association for Counselor Educators and Supervisors. St. Louis, MO.
- Cruikshanks, D. R. and White, V. E. (2004), Readiness of Counseling Supervisors: A Study of Ohio Counseling Supervisor Competence. Presented at the Annual Conference of the American Counseling Association Annual Conference. Kansas City, MO.
- Cruikshanks, D. R. (2004), The Life Review Project: Facilitating Growth at the End of Life with Videotaped Life Review. Presented at the Annual Conference of the American Counseling Association Annual Conference. Kansas City, MO.
- Sherman, N. E., Cruikshanks, D. R., Duba, J. D., Hartwig-Moorhead, H., Paez, S. B., and White, V. E. (2004), Professional Advocacy: A Foundation for Client Advocacy. Presented at the Annual Conference of the American Counseling Association Annual Conference. Kansas City, MO.
- Cruikshanks, D. R. and Williams, J. (2004), Professional Advocacy: Protecting Counselor Identity Presented at the Annual Conference of the American Counseling Association Annual Conference. Kansas City, MO.
- Cruikshanks, D. R. (2004), Parallel Process: Avoiding Boundary Transgressions through Effective Use of Interpersonal Dynamics in Counseling Supervision. Presented at the Supervision Summit of the Ohio Association of Counselor Educators and Supervisors, Columbus, OH.
- Cruikshanks, D. R. and Owens, M. (2003), Dynamic Treatment Planning: Client Driven, Collaborative, Therapeutic. Presented at the All Ohio Counselors Conference. Columbus, OH.
- Cook, C. and Cruikshanks, D. R. (2002), Personality Type and Learning Style Preferences for Effectiveness in the Classroom. Presented at the All Ohio Counselors Conference. Columbus, OH.
- Cruikshanks, D. R. and Agresti, A. (2002), Factors Affecting Sexual Boundary Violations in Counseling Supervision. Presented at the Bi Annual Conference of the Association for Counselor Educators and Supervisors. Park City, UT.
- Cruikshanks, D. R., White, V. E. and Kimemia, V. M. (2002), Managing Sexual Feelings in Counseling Supervision: Lessons from the literature. Presented at the Annual Conference of the American Counseling Association Annual Conference. Anaheim, CA.
- Cruikshanks, D. R. and Kimemia, V. M. (2001), Managing Sexual Feelings in Counseling Supervision: Lessons from the Literature. Presented at the Supervision Summit of the Ohio Association of Counselor Educators and Supervisors. Columbus, OH.

- Russell, B. L., Kindleberger, L. & Cruikshanks, D. R. (1998), *Crossing the Chasm: A Research Based Assessment Embracing Computer Technology to Enhance the Quality of the Teaching of Psychology*. Presented at the Annual Mid-American Conference for the Teaching of Psychology. Evansville, IN.
- Cruikshanks, D. R. (1997), *Living with Grief when Illness is Prolonged*. Presented at the Hospice Foundation of America's 4th Annual National Bereavement Teleconference. St. Louis, MO.
- Cruikshanks, D. R. (1995), *Building an Effective Bereavement Program*. Presented at the Annual Regional Conference of the Missouri Hospice Organization. Springfield, MO.

INVITED PRESENTATIONS

- Cruikshanks, D. R. (2015) Keynote Speaker: *Advocating for Licensure Portability, Chi Sigma International Counseling Honor Society Mu Beta Chapter Induction and Awards Ceremony*, Kalamazoo, MI, May.
- Burns, S. T., & Cruikshanks, D.R. (2014) *Getting and then practicing with your LLPC and LPC in Michigan workshop*, Mu Beta Chapter of Chi Sigma Iota. Kalamazoo, MI.
- Cruikshanks, D.R. & Burns, S. T. (2013). *Preparing for the NCE: An effective model to maximize your likelihood for success*, Mu Beta Chapter of Chi Sigma Iota. Kalamazoo, MI.
- Cruikshanks, D.R. and Burns, S. T. (2011) *Preparing for the NCE: An effective model to maximize your likelihood for success*, *Kappa Sigma Upsilon Chapter of Chi Sigma Iota, Kent State University*, October.
- Cruikshanks, D. R. (2010) *Understanding mental disorders in the context of culture, NAMI Crisis Intervention Team Training for Police Officers*, December.
- Cruikshanks, D.R. and Burns, S. T. (2010) *Preparing for the NCE: An effective model to maximize your likelihood for success*, *Kappa Sigma Upsilon Chapter of Chi Sigma Iota, Kent State University*, October.
- Cruikshanks, D. R. (2010) *Current issues in clinical supervision of counselors and other mental health providers: Ethics on the rights of the supervisee and the responsibilities of the supervisor*, *Harbor Behavioral Healthcare, Toledo, Ohio*, April.
- Cruikshanks, D.R. (2009) *Preparing for the NCE: An effective model to maximize your likelihood for success*, *Kappa Sigma Upsilon Chapter of Chi Sigma Iota, Kent State University*, September.
- Cruikshanks, D. R. (2008), *Understanding mental disorders in the context of culture, NAMI Crisis Intervention Team Training for Police Officers*, December.
- Cruikshanks, D. R. and Lipford-Sanders, J. (2007), *Understanding mental disorders in the context of culture, NAMI Crisis Intervention Team Training for Police Officers*, December.
- Cruikshanks, D. R. (2005) *Mind and Brain: Parkinson's and Depression*, *Ohio Parkinson's Foundation, Northwest, Toledo, Ohio*, October.

- Cruikshanks, D. R. (2005) *The Talking Cure: A brief history of counseling and psychotherapy and why simply talking can cure*, *Sapporo International Lecture Consortium, Sapporo, Japan*, July.
- Cruikshanks, D. R. and Lipford-Sanders, J. (2005), *Managing Professional Boundaries in Counseling and Supervision*, *Continuing Education Workshop Sponsored by the Wellness Center of Memorial Hospital, Fremont, Ohio*, May.
- Cruikshanks, D. R. (2005), *Managing Professional Boundaries in Counseling and Clinical Supervision: Dual and Multi-Role Relationships*, *Northwest Ohio Counseling Association, Winter Breakfast Meeting*, February.
- Cruikshanks, D. R. (2004), *Service Learning: What is it, how do I do it, and why should I care about it?*, *ECC New Faculty Retreat, Atwater Lake, Ohio*, November.
- Cruikshanks, D. R. (2003), *The Life Review Project: Facilitating Growth at the End of Life*, *Sapporo International Lecture Consortium, Sapporo, Japan*, October.
- Cruikshanks, D. R. and Cruikshanks, D. A. (2001), *Hospice: Caring for the Terminally Ill in the U.S.*, *International Guest House, Sapporo, Japan*, September.
- Cruikshanks, D. R. (2001) *Facilitating Growth and Improving Quality of Life of Dying People and Their Families*, *Community Hospice Care, Tiffin, Ohio*, April
- Cruikshanks, D. R. (2000) *Hypnosis and its Use in Palliative Care*, *Community Hospice Care, Tiffin, Ohio*, November.
- Cruikshanks, D. R. (2000) *Coping with Teenage Suicide in the School System Workshop*, *Buckeye Central High School, New Washington, Ohio*, September.
- Cruikshanks, D. R. (1997) *Dying, Death & Loss Education Workshop*, *Pathway Hospice, St. Louis, Missouri*, July.
- Cruikshanks, D. R. (1997) *Sexual Harassment Mediation*, *Wentzville School District, Wentzville, Missouri*. January

EXPERT WITNESS/FORENSIC CONSULTATION

- 8/2013 - 3/2014 Consultant and expert witness in *Fritz v. Burkhammer* (malpractice suit)
- 9/2009 - 12/2013 Consultant, forensic psychological evaluation and expert witness in *State of Ohio v. Currier* (Child Abuse/Neglect)
- 3/2012 - 5/2012 Consultant, forensic psychological evaluation and expert witness in *State of Ohio v. Fannin* (Child Abuse/Neglect)
- 10/2011 - 2-2012 Consultant, forensic parental capacity evaluation and expert witness in *State of Ohio v. Smith* (Child Abuse/Neglect)
- 9/2011 - 4/2012 Consultant, forensic parental capacity evaluation and expert witness in *State of Ohio v. Rolak* (Child Abuse/Neglect)
- 10/2011 - 1/2012 Consultant, forensic psychological evaluation in *State of Ohio v. Brodrick* (Competency)
- 5/2008 - 9/2010 Consultant, forensic parental capacity evaluation and expert witness in *State of Ohio v. Tucker/Danner* (Child Abuse/Neglect)
- 5/2008 - 7/2008 Consultant, forensic psychological evaluation in *State of Ohio v. Arriaga* (Child Abuse/Neglect)

- 11/2007 - 1/2008 Consultant, forensic psychological evaluation in State of Ohio v. Genest (Child Abuse/Neglect)
- 7/2005 - 9/2005 Consultant, forensic psychological evaluation in State of Ohio v. Williams (Child Abuse/Neglect)
- 12/2004 - 2/2005 Consultant, forensic psychological evaluation in State of Ohio v. Clark (Criminal Sentencing Investigation)
- 10/2004 -12/2004 Consultant, forensic psychological evaluation in State of Ohio v. Blanton (Child Abuse/Neglect)
- 3/2004 -5/2004 Consultant, forensic psychological evaluation in State of Ohio v. Wonder (Child Abuse/Neglect)
- 3/2004 - 5/2004 Consultant, forensic psychological evaluation in Seneca County v. Atan (Juvenile Delinquency)
- 11/2003 - 3/2004 Consultant, forensic psychological evaluation in Seneca County v. Ward (Juvenile Delinquency)
- 6/2002 - 12/2002 Consultant, forensic psychological evaluation in Seneca County v. Trautwein (Juvenile Delinquency)
- 4/2002 - 6/2002 Consultant, forensic psychological evaluation in Seneca County v. Rosemark Juvenile Delinquency)
- 3/2002 - 5/2002 Consultant, forensic psychological evaluation in Seneca County v. Yashimoto (Juvenile Delinquency)
- 2/2002 - 5/2002 Consultant, forensic psychological evaluation in Seneca County v. Rodriquez (Juvenile Delinquency)
- 9/2001 - 11/2001 Consultant, forensic psychological evaluation in Seneca County v. Greaney (Juvenile Delinquency)

WEBINARS

- Burns, S., & Cruikshanks, D.R. (2015) Counselors' Use of the Transtheoretical Model When Collaborating with Other Professions. Presented as a one hour interactive CEU webinar hosted by Chi Sigma Iota International. Greensboro, North Carolina. November 10.
- Burns, S., & Cruikshanks, D.R. (2015) Every Counselor Supervisor is a Counselor Educator: Bridging the Gap. Presented as a one hour interactive CEU webinar hosted by Chi Sigma Iota International. Greensboro, North Carolina. April 14.
- Burns, S., & Cruikshanks, D.R. (2014) CACREP Grassroots Advocacy Using Social Media. Presented as a one hour interactive CEU webinar hosted by Chi Sigma Iota International. Greensboro, North Carolina. December 4.
- Cruikshanks, D.R. & Burns, S. T. (2014) The Role of Clinical Supervisors in the Formation of Professional Identity in Developing Counselors. Presented as a one hour interactive CEU webinar hosted by Chi Sigma Iota International. Greensboro, North Carolina. March 19.
- Burns, S., & Cruikshanks, D.R. (2013). Writing Congress to Acquire Medicare Reimbursement for Counselors. Presented as a one hour interactive CEU webinar hosted by Chi Sigma Iota International. Greensboro, North Carolina. October 1.

- Burns, S., & Cruikshanks, D.R. (2013). Promoting the Counseling Profession with Press Releases. Presented as a one hour interactive CEU webinar hosted by Chi Sigma Iota International. Greensboro, North Carolina. April 4.
- Burns, S., & Cruikshanks, D.R. (2013). Advocacy Ideas for Acquiring Medicare Reimbursement for Counselors. Presented as a one hour interactive CEU webinar hosted by Chi Sigma Iota International. Greensboro, North Carolina. February 21.
- Burns, S., & Cruikshanks, D. R. (2012). Using Web-based Resources for Professional Advocacy. A one hour interactive CEU webinar hosted by *Chi Sigma Iota International*. Greensboro, North Carolina., October 25.
- Burns, S., & Cruikshanks, D. R. (2012). Cover Letters: Promoting yourself and the Counseling Profession. A one hour interactive CEU webinar hosted by *Chi Sigma Iota International*. Greensboro, North Carolina., January 25.
- Burns, S., & Cruikshanks, D. R. (2011). Professional Advocacy: What is Professional Advocacy and How Your Chapter Can Engage in It. A one hour interactive CEU webinar hosted by *Chi Sigma Iota International*. Greensboro, North Carolina., September 21.
- Burns, S. T. & Cruikshanks, D. R. (2011). The Advocacy Heroes and Heroines Project: How Your Chapter Can Collect Interviews and Honor Chapter Advocates at your Induction Banquet. A one hour interactive CEU webinar hosted by *Chi Sigma Iota International*. Greensboro, North Carolina., October 19.

EDITORIAL ACTIVITIES

Editorial Board Member, *The Family Journal*, 2003 – present

Editorial Board Member, *Journal of Counseling Practice*, 2007-2009; 2015 – present

SPECIALIZED TRAINING

- | | |
|------------|---|
| Nov 2015 | CITI Group 1 Social & Behavioral Sciences Researchers IRB Training |
| Sept 2015 | Gottman Level 2 Training (Four-day workshop for specialized training in the Gottman Model of marriage and family therapy) |
| March 2015 | Gottman Level 1 Training (Two-day workshop for specialized training in the Gottman Model of marriage and family therapy) |
| March 2015 | Red Cross Disaster Mental Health Training (Half day workshop) |
| March 2014 | Understanding the DSM 5 (Half day workshop) |